NATIONAL OUTLOOK

J. MICHAEL JONES, PHD

DECEMBER 4, 2020

Office of State Budget Director

Control Scenario

(Probability - 50%)

- 1
- □ GDP growth slows to 0.6% in FY2021 and 2.2% in FY2022
 - Sharp deceleration in growth from FY2021Q1 growth of 33.1%
 - COVID-19 infection rates exceed expectations going into colder weather months and new restrictions implemented
 - Previous stimulus efforts fading and new stimulus removed from baseline assumptions
 - □ GDP pre-pandemic peak reached in FY2022Q3
- Overshooting on housing starts and consumer purchases of durable goods unwind over the next several quarters
- □ Federal Reserve maintains Federal Funds rates near 0%
- Increases in Brent oil prices, as oil expected to be \$53.17/bbl by FY2022Q3, stabilizing US domestic drilling and production activity

Optimistic Scenario

(Probability - 25%)

3

- □ GDP growth increases to 1.3% in FY2021 and 3.1% in FY2022
- New fiscal stimulus fuels recovery
 - Direct payments to households of \$270 billion
 - Re-introduction of emergency unemployment benefits at \$300 per week
 - Extension of PUA and PEUC unemployment programs to FY2021Q4
- COVID-19 vaccine availability by FY2021Q2 and widespread availability the next quarter
- □ Employment increases by 4.4% in FY2022
- □ Unemployment under 4.5% by FY2022Q3
- □ Real Consumer Spending increase by 3.5% in FY2022
- □ GDP pre-pandemic peak reached in FY2022Q1

Pessimistic Scenario

(Probability - 25%)

4

- □ GDP growth decreases to -0.4% in FY2021 and 1.6% in FY2022
- No new fiscal stimulus
- Increase in COVID-19 cases, hospitalizations, and deaths relative to baseline forecast
- Retrenchment of consumer spending and pace of economic expansion slows
- □ Employment increases by 3.0% in FY2022
- □ Unemployment under 5.0% by FY2024Q1
- □ Real Consumer Spending increase by 1.6% in FY2022
- GDP pre-pandemic peak reached in FY2023Q1- two quarters later than baseline forecast

KENTUCKY ECONOMIC OUTLOOK

J. MICHAEL JONES, PHD

DECEMBER 4, 2020

Office of State Budget Director

